Economic and Revenue Outlook

Presented to South Sound Construction and Financial Managers Association

Steve Lerch
Chief Economist & Executive Director

December 12, 2019 Tacoma, Washington

Economic and Revenue Forecast Council Organization Chart

ERFC

- Created in 1984 as part of Dept. of Revenue
- Became separate agency in 1990

Office of the Governor Director, Director. **OFM** DOR **Economic and Revenue Forecast Council** Member, Member, Member, Member, **Democratic** Republican **Democratic** Republican Caucus Caucus Caucus Caucus State **Treasurer** House of Senate Representatives

Economic and Revenue Outlook December 12, 2019 Slide 1

Summary

- Both the U.S. and WA economies are performing well but are expected to slow
- Inflation remains tame
- U.S. manufacturing activity has slowed, although the resolution of the GM strike should be helpful
- The 737 MAX is assumed to return to service in early 2020 with an increase in both deliveries and production
- State revenue collections have been strong but are expected to slow to more sustainable levels

Forecast risks

Upside

- Consumer and business confidence have dipped but remain at high levels
- U.S., WA labor markets have slowed compared to 2018 but remain strong

Downside

- International trade policy uncertainty
- Geopolitical risks: North Korea, China, Russia, Iran, Venezuela, Brexit
- Maturing economic expansion

Economic and Revenue Outlook December 12, 2019 Slide 3

Despite some volatility this year, consumer confidence remains at high levels

Index

Mich: 1966Q1 = 100, SA Conf Board: 1985 = 100, SA

Revenue Outlook

December 12, 2019

December 12, 201

Economic and

Slide 4

Sources: University of Michigan, Conference Board; data through November 2019

Small business optimism has declined but remains historically high

Economic and Revenue Outlook December 12, 2019 Slide 5

Source: National Federation of Independent Business; data through October 2019

A survey covering a broader mix of firms finds business expectations have been declining since late 2018

The index measures one year ahead expectations that firms have about their own employment, investment and sales.

Economic and Revenue Outlook December 12, 2019 Slide 6

Source: Atlanta Federal Reserve Bank, data through November 2019

U.S., WA job growth below 2018 averages but remain healthy

Economic and Revenue Outlook December 12, 2019 Slide 7

Source: Bureau of Labor Statistics, Employment Security Dept.; WA data through Oct. 2019; U.S. data trough Nov. 2019

Unemployment rates remain low

The alternative unemployment measure includes discouraged workers and those working part time for economic reasons.

Economic and Revenue Outlook December 12, 2019 Slide 8

Sources: U.S. Bureau of Labor Statistics; data through November 2019

Hourly earnings are increasing but growth has slowed

Economic and Revenue Outlook December 12, 2019 Slide 9

Source: Bureau of Labor Statistics, data through November 2019

Employment-population ratio is rising but remains below late 90s peak

Economic and Revenue Outlook December 12, 2019 Slide 10

Source: U.S. Bureau of Labor Statistics, annual data through 2018

The number of workers in WA receiving layoff notices this year is the highest since 2009

Firms with 100+ employees planning layoffs of 50 or more workers are required to notify workers 60 days before closure.

Economic and Revenue Outlook December 12, 2019 Slide 11

Source: Employment Security Dept., data through 2019

Philadelphia Fed leading economic indexes for WA, U.S. trending down but not in recession territory

Economic and Revenue Outlook December 12, 2019 Slide 12

Source: Federal Reserve Bank of Philadelphia, data through October 2019

Timing of next recession: National Association of Business Economists survey

Economic and Revenue Outlook December 12, 2019 Slide 13

Source: National Association of Business Economists, Oct. 2019 Outlook Survey

NY Federal Reserve model indicates recession probabilities have dropped in last two months

The model predicts recession probabilities 12 months in the future based on the difference in yields between 10 year and 3 month Treasury bonds.

Economic and Revenue Outlook December 12, 2019 Slide 14

Source: Federal Reserve Bank of New York; monthly data through November 2019

There is a heightened risk of a downturn in construction in WA

Since 1975, WA construction employment has exceeded 6% of total employment only three times.

Economic and Revenue Outlook

December 12, 2019

Slide 15

Source: ERFC November forecast; data through Q3 2019 Note: Vertical black line indicates last actual in September

During the last construction downturn, construction revenue dropped from 12% to 8% of GF-S

Economic and Revenue Outlook December 12, 2019 Slide 16

Source: Dept. of Revenue, ERFC; data through FY 2019

Manufacturing has slowed nationally but continues to expand in WA

Values above 50 indicate expansion, below 50 indicate contraction.

Economic and Revenue Outlook December 12, 2019 Slide 17

Source: ISM, WA data through Oct. 2019; U.S. data through Nov. 2019

Relative to GDP, Federal debt is expected to reach levels last seen just after WW II

Economic and Revenue Outlook December 12, 2019 Slide 18

Source: Congressional Budget Office, Update to Budget and Economic Outlook Aug. 2019, historic data through 2018

So far this year, WA exports are down by 23% compared to last year

Economic and Revenue Outlook December 12, 2019 Slide 19

d imodgii September 2013

GDP growth is expected to slow

Economic and Revenue Outlook December 12, 2019 Slide 20

Source: IHS Markit, ERFC November 2019 forecast; data through 2018

Oil prices are expected to gradually decline to \$52 per barrel

Economic and Revenue Outlook December 12, 2019 Slide 21

Source: Energy Information Administration, IHS Markit, ERFC November 2019 forecast; data through Q3 2019

Note: Vertical black line indicates last actual

U.S. employment is expected to grow 1.6% this year, 1.1% next year and average 0.5% growth in 2021 - 2023

Economic and Revenue Outlook December 12, 2019 Slide 22

Source: IHS Markit, ERFC; data through Q3 2019 Note: Vertical black line indicates last actual

Washington personal income is expected to average 4.5% growth for 2019 - 2023

Personal income is the sum of wages and salaries; income from interest, dividends and rent; transfer payments such as Social Security and unemployment insurance.

Economic and Revenue Outlook December 12, 2019 Slide 23

Source: ERFC November 2019 forecast; historical data through 2018

WA employment is expected to grow 1.9% this year, 1.5% in 2020 then slow to under 1% for 2021 - 2023

Economic and Revenue Outlook December 12, 2019 Slide 24

Source: ERFC November 2019 forecast; historical data through Q3 2019

Washington housing permits will average 42,500 units per year for 2020 - 2023

Economic and Revenue Outlook December 12, 2019 Slide 25

Source: ERFC November 2019 forecast; historical data through 2018

General Fund-State plus cannabis revenues for 2017-19 biennium

Economic and Revenue Outlook December 12, 2019 Slide 26

Source: ERFC November 2019 forecast

Revenue Act collections remain strong after second quarter jump

Adjusted collections for second quarter activity grew at 8.1% year over year (6.3% excluding extra-strong growth in remittances).

\$millions SA

1,500

1,400

Revenue Act

Adjusted collections for third quarter activity grew at 6.6% year over year.

Source: DOR and ERFC; monthly data through September 2019 activity

Slide 27

Economic and Revenue Outlook December 12, 2019

Cannabis revenue growth is expected to moderate

Economic and Revenue Outlook December 12, 2019 Slide 28

Source: ERFC November 2019 forecast; historical data through October 2019

Conclusion

- The U.S. and Washington economies are expected to continue growing but at a slower pace over the next several years
- As has been the case for some time, Washington's economy is continuing to outperform the nation
- State revenue collections have been strong but are expected to slow as economic growth moderates
- Threats to economic expansion include concerns about international trade and fiscal policy, geopolitical risks and a maturing expansion

Questions

Economic and Revenue Outlook December 12, 2019 Slide 30